

Measurement of Y suppression in Au+Au Collisions at 200 GeV Shawn Whitaker, for the PHENIX Collaboration

IOWA STATE UNIVERSITY

Introduction

- Quarkonia have been suggested as experimental signature of deconfinement by Matsui and Satz [1].
- •Color screening in a deconfined QCD medium will suppress the existence of quarkonium states, signaling the formation of QGP in heavy-ion collisions.
- •The dissociation pattern of the different quarkonia may provide an effective thermometer of the medium
- •Lattice gauge theory provide an estimate of the dissolution temperature
 - •The 1S charmonium ground state [J/ Ψ)] and excited bottomonium states [Y(2S) and Y(3S)] are expected to dissolve at temperatures about 250MeV
 - The ground state of bottomonium [Y(1S)] is expected to dissolve at temperatures above 450MeV

J/ψ and Υ Reconstruction

- PHENIX can reconstruct quarkonia from their di-electron and di-muon decay channels. This analysis uses the di-electron channel.
- Particles that produce photo-electrons in the Ring Imaging Cherenkov detecter and depositing a large fraction for their energy in the Electro-Magnetic Calorimeter are identified as electrons.
- The invariant mass distribution is calculated for all oppositely charge electron pairs and is represented by the black squares above.
- The combinatorial background is estimated by using same sign electron pairs represented by the red squares above.
- •The net signal is estimated by subtracting the combinatorial background from the opposite sign invariant mass spectra shown as blue circles above for the J/ ψ region. The Υ signal is clear from the unlike sign distribution.

Calculating $R_{AA}(\Upsilon)$

 $R_{AA}^{MB}[\Upsilon] = \frac{(N[\Upsilon]/N[J/\psi])_{AA}}{(N[\Upsilon]/N[J/\psi])_{pp}} \times \frac{(A\varepsilon[J/\psi]/A\varepsilon[\Upsilon])_{AA}}{(A\varepsilon[J/\psi]/A\varepsilon[\Upsilon])_{pp}} \times R_{AA}^{MB}[J/\psi]$

From previous analyses we already have the following terms

 $(N[\Upsilon]/N[J/\psi])_{pp} = (3.96 \pm 1.4 \pm 0.924(sys)) \times 10^{-3}$

 $R_{AA}^{MB}[J/\psi] = 0.425 \pm 0.025(stat) \pm 0.051(syst) \pm 0.051(glob)$

Electron Detection in PHENIX

- PHENIX Central Arms
- |η|<0.35
- $\Delta \phi = 2 \times \pi/2$
- p >0.2GeV/c
- Electron ID:
- Cherenkov light RICH
- Shower EMCal
- Lead scintillator calorimeter (PbSc)
- Lead glass calorimeter (PbGl)

Removing the Correlated Continuum Contribution

- •The net signal distribution is made up of the quarkonia resonances as well as a continuum distribution of di-electrons from charm and bottom semi-leptonic decays and drell yan.
- •The invariant mass distribution of the continuum contribution is expected to have a rapidly falling exponential shape.
- •To characterize the resonance yield the net signal invariant mass distribution was parameterized with an exponential + Gaussian function.
- •The yields were estimated by direct counting above the exponential fit and are shown in the table below.

Resonance Yields

Mass Region	N(-+,+-)	Comb. Background	Signal
$J/\psi \ [2.8, 3.4 \ {\rm GeV}]$	1.285×10^5	1.223×10^5	$(6.23\pm0.69)\times10^3$
Upsilon [8.5, 11.5 GeV]	40	6	34 ± 7
	Signal	Corr. Continuum	Yield
$J/\psi \ [2.8, 3.4 \ {\rm GeV}]$	$(6.23\pm0.69)\times10^3$	$(1.28\pm0.46)\times10^3$	$(4.95\pm0.83)\times10^3$
Upsilon [8.5, 11.5 GeV]	34 ± 7	5.2 ± 4.2	29 ± 7.9

Further Analysis Needed

Work still needs to be done calculating

 $(A\epsilon[J/\psi]/A\varepsilon[\Upsilon])_{AA}$

Via Simulation studies

•Acceptance differences for J/ψ and Υ

•Efficiency differences for J/ ψ and Υ decay electrons